DO-254 Case Study Paul S. Miner FAA National Software Conference May 15, 2002 - Project Overview - Goals - Design Description - Appendix B items - Future Plans May 15, 2002 DO-254 Case Study Langley Research Center ### **Project Goals** - FAA Goals: - Develop case study application of DO-254 - Provide feedback on problem areas - Provide material suitable for DO-254 training - · NASA Goals: - Demonstrate Application of Formal Methods in Certification context - Develop research platform for exploring recovery from correlated transient faults May 15, 2002 DO-254 Case Study 3 ### Team Members and Responsibilities - NASA - Paul Miner, Project Lead, Formal Modeling - Mahyar Malekpour, Design Engineer - Wilfredo Torres, Design Engineer - Kelly Hayhurst, Process Assurance - ICASE - Alfons Geser, Formal Modeling, Independent Review May 15, 2002 DO-254 Case Study ### **Project Overview** - Design part of a new fault-tolerant IMA architecture for case study - Fault-tolerance is inherently complex - but system description is compact - Case study applied to the Reliable Optical Bus (ROBUS) of the Scalable Processor-Independent Design for EME Resilience (SPIDER). May 15, 2002 DO-254 Case Study #### What is SPIDER? - A family of fault-tolerant IMA architectures - Inspired by several earlier designs - Main concept inspired by Palumbo's Fault-tolerant processing system (U.S. Patent 5,533,188) - Developed as part of Fly-By-Light/Power-By-Wire project - Other ideas from Draper's FTPP, FTP, and FTMP; Allied-Signal's MAFT; SRI's SIFT; Kopetz's TTA; Honeywell's SAFEbus; . . . May 15, 2002 DO-254 Case Study #### **SPIDER Architecture** - N general purpose Processing Elements (PEs) logically connected via a Reliable Optical BUS (ROBUS) - A ROBUS is an ultra-reliable unit providing basic faulttolerant services - A ROBUS is implemented as a special purpose faulttolerant device - ROBUS contains no software May 15, 2002 DO-254 Case Study 7 ### Logical View of ROBUS - ROBUS operates as a time-division multiple access broadcast bus - ROBUS strictly enforces write access - no babbling idiots (prevented by ROBUS topology) - Processing nodes may be grouped to provide differing degrees of fault-tolerance - PEs cannot fail asymmetrically (prevented by ROBUS topology) May 15, 2002 DO-254 Case Study Langley Research Center #### **ROBUS Characteristics** - Bus access schedule statically determined - similar to SAFEbus, TTA - All good nodes agree on schedule - Some fault-tolerance functions provided by processing elements - ROBUS does not have general purpose processing capabilities - Processing Elements need not be uniform - support for dissimilar architectures May 15, 2002 DO-254 Case Study 11 Langley Research Center ### **ROBUS** Requirements - 1. All messages shall be broadcast on the ROBUS by the processing elements (PEs) according to a predetermined message sequence. All good PEs shall agree upon the message sequence. - 1.1 The ROBUS shall ensure the proper message sequence - 1.1.1 A faulty PE shall not prevent a good PE from broadcasting in its allocated time slot - No Babbling Idiots May 15, 2002 DO-254 Case Study ## Requirements (continued) - 1.2 All fault-free PEs shall observe the exact same sequence of messages - 1.2.1 If a faulty PE broadcasts a message, all good PEs shall agree on the content of the message. - 1.2.2 If a good PE broadcasts a message, all good PEs shall receive the message that was broadcast. - The ROBUS needs a Byzantine Fault Tolerant Interactive Consistency Protocol May 15, 2002 DO-254 Case Study ## Requirements (continued) - 2. ROBUS shall provide a reliable time source (RTS) to all PEs - 2.1 The ROBUS shall maintain synchronization in the presence of a bounded number of internal ROBUS component failures - 2.2 All good PEs shall be synchronized relative to the ROBUS - The ROBUS needs a Byzantine Fault Tolerant Clock Synchronization Protocol May 15, 2002 DO-254 Case Study 14 ### Requirements (continued) - 3. ROBUS shall provide correct and consistent system diagnostic information to all fault-free PEs in the presence of a bounded number of component failures. - 4. ROBUS shall be an order of magnitude more reliable than is required for the supported aircraft function. - 4.1 (Level A) For 10 hour mission, P(Failure) < 10⁻¹⁰ May 15, 2002 DO-254 Case Study 15 ## **Design Assurance Strategy** - Fault-tolerance protocols and reliability models use the same fault classifications - Reliability analysis using SURE (Butler) - Calculates P(enough good hardware) - Formal proof of fault-tolerance protocols using PVS (SRI) enough good hardware => correct operation May 15, 2002 DO-254 Case Study ## **Physical Segregation** - ROBUS decomposed into physically isolated Fault Containment Regions (FCR) - Two main design elements - · Bus Interface Unit (BIU) - Redundancy Management Unit (RMU) - Processing elements may form separate FCRs - FCRs fail independently May 15, 2002 DO-254 Case Study 17 Langley Research Center ### **Fault Assumptions** - The failure status of an FCR is subdivided into four cases - Good (or fault-free) - Benign faulty (Obviously bad to all good) - Symmetric Faulty (Same manifestation to all good) - Asymmetric Faulty (Byzantine) - Models use these classifications - This is a global classification May 15, 2002 DO-254 Case Study 19 Langley Research Center ### **Local Fault Classification** - Hybrid fault model implies ability to locally detect and diagnose all benign faulty nodes - Each node maintains a local determination of fault status of other nodes - No good node is accused by any good observer - All benign faulty nodes are accused by all good observers - If a symmetric faulty node is accused by any good observer, then it is accused by all good observers - Asymmetric faulty nodes may be accused by some good observers May 15, 2002 DO-254 Case Study ## Maximum Fault Assumption - 1. |GB| > |AB| + |SB| - 2. |GR| > |AR| + |SR| - 3. |AR| = 0 or |AB| = 0 All protocols to be verified under this fault assumption Reliability model failure conditions correspond to violations of these assumptions May 15, 2002 DO-254 Case Study 21 #### Outline - Project Overview - Goals - Design Description - Appendix B items - Future Plans May 15, 2002 DO-254 Case Study ### Appendix B Items - Architectural Mitigation - Product Service Experience - Advanced Verification Methods - Elemental Analysis - Safety-Specific Analysis - Formal Methods May 15, 2002 DO-254 Case Study 23 Langley Research Center ## Not relevant to this design - Architectural mitigation - The ROBUS is an architecture designed to mitigate effects of various faults, so we cannot use as a strategy for its design assurance - Service History New design, so N/A - Safety-specific analysis This design is independent of aircraft function, so N/A May 15, 2002 DO-254 Case Study ### **Elemental Analysis** - DO-254 analog of structural coverage - Selected TransEDA's VN-cover tool for coverage analysis - Supports several different types of coverage - Control logic tests - · statement, branch, condition, path - Data tests - · trigger, signal trace, toggle May 15, 2002 DO-254 Case Study 25 ## Focused Expression Coverage - VN-cover's default condition coverage for VHDL code is Focused Expression Coverage (FEC) - We have determined that FEC is the same as Masking MC/DC - By examining TransEDA documentation - By analyzing results for simple designs May 15, 2002 DO-254 Case Study #### Assessment of VN-cover - DO-254 does not require detailed assessment of tools supporting elemental analysis - "If the tool is ... used to assess the completion of verification testing, such as in elemental analysis, no further assessment is necessary" p. 76, item 4. May 15, 2002 DO-254 Case Study 27 ### Planned uses of VN-cover - · FEC for both BIU and RMU - Explore other coverage measures such as toggle and trigger May 15, 2002 DO-254 Case Study 28 #### Formal Methods - This is dominant design assurance strategy for this project - · Emphasis on early life-cycle verification - Formal proof of key fault-tolerance protocols - Interactive Consistency - Distributed Diagnosis - Clock Synchronization May 15, 2002 DO-254 Case Study ## Strength of Formal Verification - · Proofs equivalent to testing the protocols - for all possible ROBUS configurations (i.e. for all N, M) - for all possible combinations of faults that satisfy the maximum fault assumption for each possible ROBUS configuration - for all possible message values - The PVS proofs provides verification coverage equivalent to an infinite number of test cases. - Provided that the PVS model of the protocols is faithful to the VHDL model May 15, 2002 DO-254 Case Study 30 Langley Research Center ### **Interactive Consistency** (Byzantine Agreement) **Agreement:** For any message, all good receiving nodes will agree on the value of the message **Validity:** If the originator of the message is nonfaulty, good receivers will receive the message sent May 15, 2002 DO-254 Case Study 31 Langley Research Center ### Diagnosis **Correctness:** Every node diagnosed as faulty by a good node is faulty A good node can never conclude that another good node is faulty **Completeness:** Every faulty node is (eventually) diagnosed as being faulty - This is not always possible (pathological case involves asymmetric fault) - Also need Agreement among good nodes May 15, 2002 DO-254 Case Study Langley Research Center ### **Clock Synchronization** **Precision:** There is a small positive constant d_{max} such that for any two clocks that are good at t, $$|C_1(t) - C_2(t)| \Leftrightarrow d_{max}$$ **Accuracy:** All good clocks maintain an accurate measure of the passage of time (within a linear envelope of real time) May 15, 2002 DO-254 Case Study 33 Langley Research Center ### Interdependencies - Each of these protocols depends upon the correct operation of the others - The IC and Diagnosis protocols are synchronous distributed algorithms, they require the relative skew between any pair of good nodes be bounded - All protocols depend upon correct diagnostic data for ignoring failed nodes (This uses a combination of Local and Global Diagnosis) - Global diagnosis protocol uses Interactive Consistency for exchange of local error syndromes May 15, 2002 DO-254 Case Study #### **Discussion of Protocols** - Overview of Interactive Consistency Protocol - Model characteristics - What to look for in formal models May 15, 2002 DO-254 Case Study Langley Research Center ### **Interactive Consistency** - SPIDER IC protocol is simple adaptation of IC algorithm for Draper FTP Architecture - Existing PVS proof (for FTP) due to Lincoln and Rushby, COMPASS'94, pages 107-120 - SPIDER Protocol is similar to the original FTP protocol [T. Basil Smith, FTCS 14 (1984)] - Protocol generalizes one suggested in Daniel Davies and John Wakerly, Synchronization and Matching in Redundant Systems, IEEE Trans. on Computers, Vol. C-27, No. 6, June 1978 May 15, 2002 DO-254 Case Study ### Interactive Consistency Protocol (ICP) - 1. PE j transmits its message ν to BIU j - 2. BIU / broadcasts v to all RMUs - 3. For each RMU k, if RMU k does not receive a correctly formatted message from BIU j then it broadcasts *source error* to all BIUs, otherwise it broadcasts the received value v_k to all BIUs - 4. Each BIU collects the values received $(v_1, ..., v_M)$. If a BIU does not receive a correctly formatted message from RMU k, it removes RMU k from its set of *trusted* RMUs (k is accused). - 5. Each BIU determines if there is a majority among the values from the *trusted* RMUs - 6. If BIU /determines that a majority of *trusted* RMUs sent the same value v_{maj} BIU /transmits v_{maj} to PE /. Otherwise, BIU /transmits no majority to PE /. May 15, 2002 DO-254 Case Study 37 #### **PVS Model of IC Protocol** - Global view of protocol (local information modeled using global vectors) - · Assumes synchronous composition - Communication primitive modeled using full knowledge of global fault status. Behavior of faulty nodes is only restricted by global fault status and communication interface. - Vote using updated set of trusted sources based on local diagnosis modeled in the communication primitive May 15, 2002 DO-254 Case Study 39 ## Interactive Consistency Results(1) **Agreement:** For all BIU g, if (|AR| = 0) or (g \approx AB and |GR| > |SR| + |AR|), then for all $p_{,q}$ % GB: ICP(g, v, p) = ICP(g, v, q) May 15, 2002 DO-254 Case Study Langley Research Center ### Interactive Consistency Results(2) #### Validity: If |GR| > |SR| + |AR|, then for p % GB: - If $g \ \%$ GB, then ICP(g, v, p) = v - If $g \gamma_0$ BB, then $ICP(g,v,p) = source\ error$ - If $g \text{ Y}_{o}$ SB, then ICP(g,v,p) = sent(g,v) May 15, 2002 DO-254 Case Study 41 Langley Research Center ## Critical Assumptions of IC - Nodes are synchronized within a bounded skew and architecture prevents this skew from impacting operation of protocol - Local diagnostic information is correct - Sources for vote by a good node include all good nodes, no benign faulty nodes, and only those symmetrically faulty nodes included by all other good nodes - Benign faults are excluded by local diagnosis - Voter has required properties - Have PVS proof of Boyer-Moore MJRTY algorithm - Communication primitives have required properties May 15, 2002 DO-254 Case Study ### Modeling Issues - Are the models meaningful? - Are abstractions valid? - · e.g. synchronous composition, functional abstraction - Are assumptions satisfiable? - Is there a typical case? - Are assumptions true for initial conditions? - Are assumptions preserved through execution of protocol? May 15, 2002 DO-254 Case Study 43 Langley Research Center ## More Modeling Issues - How is the formal model related to the modeled artifact? - Compilation of VHDL to model? - Compilation of model to VHDL? - Manual comparison? May 15, 2002 DO-254 Case Study #### Formal Proof Issues - Have you proven the claim you intended to prove? - Sanity checks: - For each hypothesis, demonstrate why proof fails when hypothesis removed (may be an informal argument) - · Confirm that you haven't assumed the conclusion - Confirm that models of system components only have access to data that the modeled component has access to. May 15, 2002 DO-254 Case Study 45 #### Added Benefits of Formal Methods - Formal Models provide detailed understanding of why protocols work - This sometimes results in ability to recognize improvements to protocols - verification of diagnosis protocol suggested way to reduce communication overhead by almost half - subsequently identified more aggressive optimization - · currently verifying new protocol May 15, 2002 DO-254 Case Study #### **Future Plans** - · Complete verification data - VHDL test benches - Coverage analysis using VN-cover - complete formal proofs - Revise design to incorporate transient fault recovery - · Update FPGA based lab prototype May 15, 2002 DO-254 Case Study 47